TEST MECHANISM FOR MEASURING PITCH-DAMPING DERIVATIVES OF MISSILE CONFIGURATIONS AT HIGH ANGLES OF ATTACK Bob L. Uselton and James C. Uselton ARO, Inc. VON KARMAN GAS DYNAMICS FACILITY ARNOLD ENGINEERING DEVELOPMENT CENTER AIR FORCE SYSTEMS COMMAND ARNOLD AIR FORCE STATION, TENNESSEE 37389 May 1975 Final Report for December 19, 1974 Approved for public release; distribution unlimited Prepared for DIRECTORATE OF TECHNOLOGY ARNOLD ENGINEERING DEVELOPMENT CENTER ARNOLD AIR FORCE STATION, TENNESSEE 37389 #### **NOTICES** When U. S. Government drawings specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Qualified users may obtain copies of this report from the Defense Documentation Center. References to named commercial products in this report are not to be considered in any sense as an endorsement of the product by the United States Air Force or the Government. This report has been reviewed by the Information Office (OI) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. #### APPROVAL STATEMENT This technical report has been reviewed and is approved for publication. FOR THE COMMANDER KENNETH B. HARWOOD Kenneth B. Harwon Captain, CF Research and Development Division Directorate of Technology ROBERT O. DIETZ Director of Technology # **UNCLASSIFIED** | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | 1. REPORT NUMBER AEDC-TR-75-43 | 2. GOVT ACCESSION NO. | | | TEST MECHANISM FOR MEASURING DAMPING DERIVATIVES OF MISSII | 5. TYPE OF REPORT & PERIOD COVERED Final Report, Dec 19, 1974 | | | URATIONS AT HIGH ANGLES OF AT | TACK | 6. PERFORMING ORG. REPORT NUMBER | | Pob L. Uselton and James C. UARO, Inc. | Jselton, | 8. CONTRACT OR GRANT NUMBER(s) | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS Arnold Engineering Development Arnold Air Force Station, TN | | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS Program Element 65807F | | 11. CONTROLLING OFFICE NAME AND ADDRESS Arnold Engineering Developmen | 12. REPORT DATE May 1975 | | | (DYFS), Arnold Air Force Stat
TN 37389 | ion, | 13. NUMBER OF PAGES | | 14 MONITORING AGENCY NAME & AODRESS(II dillerent | from Controlling Office) | 15 SECURITY CLASS. (of this report) | | } | | UNCLASSIFIED | | | | 150. DECLASSIFICATION DOWNGRADING SCHEDULE N/A | | 16 DISTRIBUTION STATEMENT (of this Report) | <u></u> | | | 17 DISTRIBUTION STATEMENT (of the abatract entered f | n Block 20, If different from | m Report) | | 18 SUPPLEMENTARY NOTES | | | | Available in DDC. | | | | aerodynamics dynamic to missiles dynamics angle of attack supersonic flow damping | | pitch (motion) | | Pitch-damping tests were continue on reverse side II necessary and Pitch-damping tests were continued the newly developed high-alpha obtained utilizing the small-at angles of attack from -12 to on model diameter, of 0.086 x configurations having length-to 15 were tested. The 1/d = 10 | enducted at M_{∞} missile test implitude free to 86 deg at R 10^6 and 0.187 | mechanism. Data were -oscillation technique eynolds numbers, based x 10 ⁶ . Two missile tios (\$\ell(\ell/d)\$) of 10 and | # **UNCLASSIFIED** | 20, Continued | |--| | the Basic Finner. The test mechanism proved capable of measuring the pitch derivatives. Strut interference was not appreciable. The derivatives were found to be nonlinear functions of angle of attack, and previously published data at low angles of attack agreed well with the present results. | AFSC
Arnold AFS Tenn | #### PREFACE The work reported herein was conducted by the Arnold Engineering Development Center (AEDC), Air Force Systems Command (AFSC), Arnold Air Force Station, Tennessee, under Program Element 65807F. The results presented were obtained by ARO, Inc. (a subsidiary of Sverdrup & Parcel and Associates, Inc.), contract operator of AEDC, AFSC, Arnold Air Force Station, Tennessee. The apparatus was developed under ARO Project No. V32A-15A, and the wind tunnel tests were conducted under ARO Project No. V41A-99A. The manuscript (ARO Control No. ARO-VKF-TR-75-11) was submitted for publication on February 4, 1975. ## **CONTENTS** | | <u>P</u> | age | |------|--|------------------------| | | INTRODUCTION | 5 | | | APPARATUS 2.1 Model | 5
6
6 | | 4.0 | | 7
7
7
8
10 | | | ILLUSTRATIONS | | | Figu | re | | | 1 | a. $\ell/d = 10$ Configuration (Basic Finner) | 13
13 | | 2 | a. $\ell/d = 10$ Configuration (Basic Finner) | 14
14 | | 3 | a. Test Mechanism Details | 15
16 | | 4 | a. $\alpha = 72$ deg, $\ell/d = 10$ Configuration (Basic Finner) | 17
18 | | 5 | . Tunnel A Details | 19 | | 6 | Coefficients of the Basic Finner Model a. $Re_d = 0.086 \times 10^6$ | 20
21
22 | #### AEDC-TR-75-43 | Figure | | <u>Page</u> | |--------|---|-------------| | 7. | Dynamic and Static Coefficients as a Function of Angle of Attack for the Basic Finner Model a. $Re_d = 0.086 \times 10^6$ | 23
24 | | 8. | Effects of Apex Angle and Nose Fineness Ratio on the Angle of Attack at Which Unsteadiness in the Crossflow Occurs | 25 | | 9. | Effect of Reynolds Number on the Stability Coefficients of the Basic Finner Model | 26 | | 10. | Dynamic and Static Stability Coefficients as a Function of Angle of Attack for the ℓ/d = 15 Configuration | 27 | | | TABLES | | | 1. Tur | nnel Conditions | 28 | | 2. Tes | st Summary | 28 | | NO. | MENCLATURE | 29 | #### 1.0 INTRODUCTION The current trend in missile development is toward higher fineness ratio configurations (ℓ/d ratios from 12 to 20), low aspect ratio fins, high maneuverability, and high performance. Damping derivatives (pitch, yaw, and roll), especially on slender vehicles with fins, have a strong influence on the vehicle response at extreme maneuver conditions. Theoretical predictions at best apply only at low angles of attack, and since the new missiles are highly maneuverable, large angle-of-attack experimental data are desired for the computerized flight trajectory programs. A research program was initiated at the Arnold Engineering Development Center (AEDC) von Kármán Gas Dynamics Facility (VKF) for the purpose of developing the capability for obtaining high angle-of-attack pitch-damping data on current missile configurations. A specialized test mechanism consisting of a strut-supported cross-flexure balance capable of testing at angles of attack up to 90 deg at subsonic and supersonic speeds (M_{∞} = 0.2 to 6) was developed. Wind tunnel verification tests were conducted on two missile configurations at Mach number 2 utilizing the small-amplitude, free-oscillation test technique. Data were obtained at angles of attack from -12 to 86 deg at Reynolds numbers, based on model diameter, of 0.086 x 10^6 to 0.187 x 10^6 . ## 2.0 APPARATUS #### 2.1 MODEL The model (Fig. 1), designed and fabricated at VKF, consisted of a stainless steel configuration with an ℓ/d of 10 (commonly referred to as the Basic Finner) and an $\ell/d=15$ configuration that used a magnesium nose (for ballasting purposes) in conjunction with the Basic Finner aft body and fins. Basically, the model was a 10-deg half-angle conecylinder body with four rectangular fins located at the model base. Model diameter was 1.25 in. (one caliber) and the fins had a chord of 0.923 calibers and an overall span of 3 calibers. The moment reference point and model pivot axis were located 6.1 calibers from the model nose for the Basic Finner and 11.1 calibers from the model nose for the $\ell/d=15$ configuration. Both configurations were balanced to locate the center of gravity on the flexure pivot axis. The tests were conducted with the model in 45-deg roll orientation for the purpose of comparison with previously obtained experimental data. Model details are shown in Fig. 2. #### 2.2 TEST MECHANISM AND INSTRUMENTATION The high-alpha pitch-damping test mechanism, designated VKF 2.G High Alpha (Fig. 3), utilizes a small-amplitude one-degree-of-freedom cross-flexure balance which is supported by a strut and sting that can be manually adjusted to provide minimum aerodynamic interference and angles of attack ranging from -15 to 90 deg. A strain-gage bridge is located on the flexures to provide a voltage proportional to angular displacement. A pneumatic- and spring-operated locking device is provided to hold the model during injection into or retraction from the tunnel. Three balances, having flexure stiffnesses of 2.3, 23, and 49 in.-lb/deg and maximum amplitudes of ±4, ±3, and ±2 deg, respectively, are available for use with the test mechanism. The 49 in.-lb/deg balance was used during the present test. Installation photographs are shown in Fig. 4. An oscillating-air system was used to displace the model. The driving force was obtained from a high-pressure air supply which was adjusted to the pressure level necessary to overcome the damping moment. The model was oscillated by two air jets (Fig. 3a) that were regulated by a remotely controlled servovalve oscillating at the natural frequency of the model and balance system. The driving force could be stopped abruptly by a solenoid valve and data recorded as the amplitude decreased. #### 2.3 WIND TUNNEL Supersonic Wind Tunnel (A) in VKF is a continuous, closed-circuit, variable density wind tunnel with an automatically driven flexible-plate-type nozzle and a 40- by 40-in. test section. The tunnel can be operated at Mach numbers from 1.5 to 6 at maximum stagnation pressure from 29 to 200 psia, respectively, and at stagnation temperatures up to 750°R. Minimum stagnation pressures range from about one-tenth to one-twentieth of the maximum pressure at each Mach number. Tunnel A is equipped with a model injection system, which allows removal of the model from the test section while the tunnel remains in operation. Tunnel details are shown in Fig. 5. #### 3.0 PROCEDURE AND PRECISION OF DATA #### 3.1 TEST CONDITIONS The nominal wind tunnel test parameters at which the data were obtained are presented in Table 1, and summaries of the test configurations are presented in Table 2. Data were normally obtained for oscillation amplitudes from ± 1.4 to ± 0.6 deg. The data are presented for oscillation amplitudes (θ) of ± 1 deg. #### 3.2 TEST PROCEDURE The test procedure was to set the forcing air pressure to a sufficiently high value, open the solenoid valve, adjust the frequency of the servovalve to the natural frequency of the model-balance system, and then, when the model amplitude reached the desired value, close the solenoid valve. The switch that closed the valve also started the high-speed scanner which read the digitized displacement signal onto magnetic tape for data reduction. Data reduction was accomplished by the logarithm decrement method described in Ref. 1. #### 3.3 PRECISION OF DATA #### 3.3.1 Tunnel Conditions Uncertainties (bands which include 95 percent of the calibration data) in the basic tunnel parameters (p_0 , T_0 , and M_{∞}) were estimated from repeat calibrations of the instrumentation and from repeatability and uniformity of the test section flow during tunnel calibrations. These uncertainties were used to estimate uncertainties in other free-stream properties using a Taylor series method of error propagation (Ref. 2). The estimated uncertainties are as follows: | | Uncertainty, percent | | | | | | |-----------------------|--|-----------------------------|----------------------|-------------------------|--|--| | $Re_d \times 10^{-6}$ | Δ (M _{∞}) | Δ (Re _d) | $\Delta(q_{\infty})$ | $\triangle(V_{\infty})$ | | | | | M | $_{ m m}^{ m Re}{ m d}$ | $q_{\mathbf{o}}$ | V_{∞} | | | | 0.086 | 0.5 | 0.9 | 0.8 | 0.3 | | | | 0.187 | 0.5 | 0.7 | 0.6 | 0.3 | | | Unaantaintii namaant ## 3.3.2 Aerodynamic Coefficients The balance was calibrated before and after the test, and check calibrations were made during the test. In addition, structural damping values were obtained at vacuum conditions before the tunnel entry to evaluate the still-air damping contribution. The uncertainties in the balance and data system were combined with uncertainties in the tunnel parameters assuming a Taylor series error propagation (Ref. 2) to estimate the precision of the aerodynamic coefficients. The estimated uncertainties are as follows: | Configuration | $Re_d \times 10^{-6}$ | $C_{m_{\mathbf{q}}} + C_{m_{\hat{\alpha}}}$ | $\Delta (C_{m_q} + C_{m_{\dot{\alpha}}})$ | $\frac{C_{m_{\alpha}}}{C_{m_{\alpha}}}$ | Δ(C _{m_α}) | $c_{\rm m}$ | Δ(C _m) | |---------------|-----------------------|---|---|---|--------------------------------|-------------|--------------------| | $\ell/d = 10$ | 0.086 | -100 | ±20 | -25 | ±2,2 | - 2 | ±0.26 | | (Basic | 1 | -200 | ±22 | - 15 | | - 4 | ±0.26 | | Finner) | | - 400 | ±25 | - 5 | ļ | - 6 | ±0.27 | | 1 | | -600 | ±28 | 5 | ł | - 8 | ±0.27 | | | \psi | - 700 | ±30 | 10 | ₩ | - 10 | ±0.27 | | | 0.187 | - 100 | ±10 | - 25 | ±1.1 | - 2 | ±0.13 | | | | -200 | ±12 | - 15 | 1 | - 4 | ±0.13 | | | | -400 | ±15 | - 5 | 1 | - 6 | ±0.13 | | | | -600 | ±19 | 5 | Į. | - 8 | ±0.13 | | * | \ | -700 | ±21 | 10 | † | -10 | ±0.14 | | $\ell/d = 15$ | 0.086 | -200 | ±24 | - 5 | ±2.2 | 4 | ±0.26 | | - | 1 | - 400 | ±26 | 10 | 1 | 8 | ±0.27 | | | | - 800 | ±32 | 20 | | 12 | ±0.28 | | İ | | -1200 | ±38 | 30 | ĺ | 16 | ±0.29 | | 1 | 1 | -1600 | ±45 | 40 | + | 20 | ±0.31 | | 1 | 0.187 | -400 | ±15 | - 5 | ±1.1 | 4 | ±0.13 | | [| | - 800 | ±22 | 20 | | | | | † | \ | -1200 | ±29 | 40 | ¥ | | | #### 4.0 RESULTS AND DISCUSSION The damping derivatives, static stability derivatives and pitching-moment coefficients are presented in Fig. 6 as a function of angle of attack for the $\ell/d=10$ configuration (Basic Finner) for Reynolds numbers, based on model diameter, of 0.086 x 10^6 and 0.187 x 10^6 . The different symbols in Fig. 6 indicate the data that were obtained with one particular strut and support sting arrangement. In general the data overlap from the different strut-sting combinations was good for both the static and dynamic measurements. The fact that the data overlap was good gives a high confidence level that the strut-support sting interference was not appreciable for angles of attack greater than 6 deg, where data overlap started (Fig. 6b). The possibility existed at low angles of attack that the strut would cause interference until the angle of attack was sufficient to hide the strut behind the model. However, the interference, if existing, appeared to be a minimum since the pitch-damping and static stability data were fairly symmetrical about $\alpha = 0$ and also showed fairly good agreement at $\alpha = 0$ with data free of any support effects (BRL, Ref. 3) and with transverse rod support data (NSWC, Ref. 4) (Fig. 6a and b). The present data are small-amplitude, local-effective derivatives (Ref. 5), whereas the BRL and NSWC data are large-amplitude effective data. In order that all the data being compared be effective values, the technique of Billingsley and Norman (Ref. 6) was used to generate effective derivatives from the present experimental data (local-effective). The results are shown in Fig. 6c with the BRL and NSWC data showing fairly good agreement with the generated effective derivatives, considering the differences in test conditions, test techniques, etc. The data in Fig. 6 are shown again in Fig. 7 using just one symbol for clarity. Analysis of the data in Fig. 7 showed both the dynamic and static coefficients to be a highly non-linear function of angle of attack. It is of interest to note that for angles of attack above 40 deg at the higher Reynolds number, Red = 0.187×10^6 (Fig. 7b), the dynamic measurements exhibited more scatter as compared to lower lpha data, and the damping derivatives also became highly nonlinear and oscillatory. A possible explanation for this unsteady dynamic data is an unsteady vortex system and/or the interaction between the shed vortices and fins. It is documented by Gowen and Perkins (Ref. 7) that as the angle of attack is increased, the vortex system on the leeward side changes from a steady symmetric pair to a steady asymmetric configuration of two or more vortices and then to an unsteady asymmetric system at the high angles of attack. Gowen and Perkins (Ref. 7) were also able to obtain a correlation for several models defining the region of unsteady wake flow as a function of nose fineness ratio and apex angle. The correlation is shown in Fig. 8 with the conditions of the Basic Finner model. According to the correlation the borderline to the unsteady conditions begins at $\alpha \approx 35$ deg for the Basic Finner model. This seems to be in agreement with the beginning of the unsteady data in Fig. 7b. In addition, the repeatability of the high α damping measurements at the lower Reynolds number (Fig. 7a) was found to be better than that at the larger Reynolds number (Fig. 7b). Normally the reverse of this is true since the measured damping moment is larger at the higher Reynolds number (see uncertainty values, Section 3.3.2). The answer to this may be that the unsteadiness of the vortices may be more pronounced at the higher Reynolds number. #### AEDC-TR-75-43 Figure 9 shows the comparison of the Basic Finner data for the two Reynolds numbers tested. As mentioned in the previous paragraph, there were some small Reynolds number effects at the high angles of attack which were pertinent in analysing the unsteady nonlinear damping data; however, over the angle-of-attack range (except at $\alpha \approx 80$ deg) there were essentially no consistent effects of Reynolds number for the limited Reynolds number range investigated. At $\alpha \approx 80$ deg, model damping decreased sharply for both Reynolds numbers. The lower Reynolds number (Red = 0.086 x 106) data actually showed the model to be slightly unstable. However, model damping on each side of this "instantaneous peak" was quite high. The static stability derivative ($C_{m_{\alpha}}$) also shows a spike at $\alpha \approx 80$ deg for both Reynolds numbers. The static and dynamic data for the ℓ/d = 15 configuration are presented in Fig. 10 for both Reynolds numbers tested. Data were obtained only up to α = 31 deg because of balance limitation in pitching moment. The aft pivot axis (center of gravity) location produced large positive pitching moments as evidenced by the unstable static data ($C_{m_{\alpha}}$ and C_{m}). For the α range tested, the ℓ/d = 15 configuration produces about the same damping trends as the ℓ/d = 10 configuration; however, the damping levels are generally much higher for the longer configuration. #### 5.0 CONCLUSIONS Wind tunnel tests were conducted to evaluate a newly developed high angle-of-attack missile test mechanism. Data were obtained at M_{∞} = 1.96 at angles of attack from -12 to 86 deg for Reynolds numbers, based on model diameter, of 0.086 x 10⁶ and 0.187 x 10⁶. Two missile configurations having length-to-diameter ratios of 10 and 15 were tested. Conclusions based on the results presented in this report are given below. - 1. The pitch-damping derivatives, the slope of the pitching-moment curve, and the pitching-moment coefficient can be measured accurately at angles of attack up to 90 deg by the high α missile test mechanism. Strut interference, if existent, is not appreciable. - 2. The pitch-damping derivatives, the slope of the pitching-moment curve, and pitching-moment coefficients were - found to be nonlinear functions of angle of attack and except for one "instantaneous peak" at $\alpha \approx 80$ deg, both configurations are dynamically stable. - 3. Previously published data taken at low angles of attack are in satisfactory agreement with the present results, considering differences in test conditions. #### REFERENCES - 1. Schueler, C. J., Ward, L. K., and Hodapp, A. E., Jr. "Techniques for Measurement of Dynamic Stability Derivatives in Ground Test Facilities." AGARDograph 121 (AD669227), October 1967. - 2. Beers, Yardley. <u>Introduction to the Theory of Error</u>. Addison Wesley Publishing Co., Inc., Reading, Mass., 1957, pp. 26-36. (Second Edition). - 3. MacAllister, L. C. "The Aerodynamic Properties of a Simple Non-Rolling Finned Cone-Cylinder Configuration Between Mach Numbers 1.0 and 2.5." BRL Report 934, May 1955. - 4. Shantz, Irving and Groves, Robert T. "Dynamic and Static Stability Measurements of the Basic Finner at Supersonic Speeds." NAVORD Report 4516, January 1960. - 5. Uselton, James C. and Uselton, B. L. "A Look at the Validity of the Small Amplitude Oscillation Dynamic-Stability Measurement Technique." AIAA Paper No. 75-211, Presented at the AIAA 13th Aerospace Sciences Meeting. January 1975. - 6. Billingsley, J. P. and Norman, W. S. "Relationship Between Local and Effective Aerodynamic Pitch-Damping Derivatives as Measured by a Forced-Oscillation Balance for Preliminary Viking Configurations." AEDC-TR-72-25 (AD741769), May 1972. - 7. Gowen, Forrest E. and Perkins, Edward W. "A Study of the Effects of Body Shape on the Vortex Wakes of Inclined Bodies at a Mach Number of 2." NACA RM A53I17, December 1953. a. $\ell/d = 10$ configuration (Basic Finner) b. $\ell/d = 15$ configuration Figure 1. Photographs of the model. b. $\ell/d = 15$ configuration Figure 2. Model details. 4 a. Test mechanism details Figure 3. VKF 2.G high-alpha pitch-damping test mechanism. $\alpha_{\mbox{\bf sp}}$ - Angle of Support Sting with Respect to Centerline of Tunnel Sector, $\mbox{\bf deg}$ $\alpha_{\mbox{\scriptsize st}}$ - Angle of Strut with Respect to Support Sting Centerline, $\mbox{\scriptsize deg}$ $\boldsymbol{\alpha}_{\boldsymbol{S}}$ - Tunnel Sector Pitch Angle, deg $\alpha_{\rm pb}$ - Effective Sting Pre-Bend, deg $(\alpha_{\rm pb}$ - $\alpha_{\rm sp}$ + $\alpha_{\rm st})$ $\alpha = \alpha_s + \alpha_{pb} + \alpha_{trim}$ # b. Identification of sting pre-bend angles Figure 3. Concluded. a. a = 72 deg, $\ell/d = 10 \text{ configuration}$ (Basic Finner) Figure 4. Photographs of model installation. b. a = 0, $\ell/d = 15$ configuration Figure 4. Concluded. Figure 5. Tunnel A details. | Sym | a _{st} , deg | a _{sp} , deg | a _{pb} deg | | |------------|-----------------------|-----------------------|---------------------|--| | G | -12 | 12 | c Ì | Strut Support, M ₀₀ = 1.96, ø = 45 deg. | | G | 36 | 0 | 36 (| $\theta = \pm 1 \text{ deg}, \ \omega d/2V_{CO} = 0.0086,$ | | * | 6C | -6 | 54 (| $x_D/d = 6.1$, $L/d = 10$ | | \Diamond | 90 | -18 | 72) | ^p/0 = 0. 1, 2/0 = 10 | ∇ BRL (Ref. 3) M $_{\odot}$ = 2.05, xp/d = 6.1, Range Data, No Support, Ø launch = 45 deg, $\theta \approx \pm 3$ deg NSWC (Ref. 4) M $_{\odot}$ = 2.16, Re $_{d}$ = 0.45 x 10⁶, x $_{p}$ /d = 6.0, θ ≈ ±4 deg, θ = 45 deg, Transverse Rod Support a. $Re_d = 0.086 \times 10^6$ Figure 6. Effect of sting configuration on the stability coefficients of the Basic Finner model. | Sym | α_{st} , deg | a _{sp} , deg | a _{pb} , deg | | |-----|---------------------|-----------------------|-----------------------|--| | G | -12 | 12 | 0) | | | × | 12 | 6 | 18 / | Strut Support, M ₀₀ = 1.96, # = 45 deg, | | • | 36 | 0 | 36 } | $\theta = \pm 1 \deg_{x} \cup d/2V_{co} = 0.0067.$ | | # | 60 | -6 | 54 \ | $x_0/d = 6.1, 2/d = 10$ | | ٥ | 90 | -18 | 72 | r | ∇ BRL (Ref. 3) $\rm M_{00}$ = 2.05, $\rm x_p/d$ = 6.1, Range Data, No Support, $\rm \#_{launch}$ = 45 deg. $\rm \theta~\approx~\pm3~deg$ b. $Re_d = 0.187 \times 10^6$ Figure 6. Continued. | | | Model | | |----------|-----------------|--------------------|---------------------| | Sym | <u>Facility</u> | Support | Type Data | | 0 | VKF | Strut | Generated Effective | | ∇ | BRL (Ref. 3) | None (Free Flight) | Effective | | 7 | NSWC (Ref. 4) | Transverse Rod | Effective | | Sym | Re _d x 10 ⁻⁶ | ud/2V _{oo} | x _p /d | ø, deg | a, deg | |----------|------------------------------------|---------------------|-------------------|-------------|--------| | 0 | 0. 187 | 0.0087 | 6. l | 45 | 0 | | ∇ | Unknown | Unknown | 6. l | 45 (Launch) | 0 | | Δ | 0.45 | Unknown | 6.0 | 45 | O | c. Comparison of generated effective VKF data with BRL and NSWC data Figure 6. Concluded. Figure 7. Dynamic and static coefficients as a function of angle of attack for the Basic Finner model. b. $Re_d = 0.187 \times 10^6$ Figure 7. Concluded. Figure 8. Effects of apex angle and nose fineness ratio on the angle of attack at which unsteadiness in the crossflow occurs. Re_d x 10⁻⁶ Sym ø = 45 deg, £/d = 10 $M_{CO} = 1.96$, $\theta = \pm 1 \text{ deg}$ Figure 9. Effect of Reynolds number on the stability coefficients of the Basic Finner model. Figure 10. Dynamic and static-stability coefficients as a function of angle of attack for the $\ell/d=15$ configuration. **Table 1. Tunnel Conditions** | Test
Condition | M _∞ | Red x 10-6 | p _o ,
psia | T _O , °R | q _w ,
psia | V _ω ,
ft/sec | |-------------------|----------------|------------|--------------------------|---------------------|--------------------------|----------------------------| | A | 1.96 | 0.086 | 3.30 | 551 | 1.21 | 1696 | | В | 1.96 | 0.187 | 7.10 | 552 | 2.59 | 1698 | Table 2. Test Summary | Configuration | Test
Condition* | ω d/2 V_{∞} x 10^3 | α,
deg | |------------------|--------------------|------------------------------------|-----------| | $\ell/d = 10$ | A | 8.7 | 0 to 84 | | | В | 8.7 | -12 to 86 | | $\varrho/d = 15$ | A | 7.3 | 0 to 35 | | | В | 7.3 | 0 to 10 | ^{*}As defined in Table 1. # NOMENCLATURE | A | Reference area ($\pi d^2/4$), 0.008522 ft ² | |---------------------------|--| | c _m | Pitching-moment coefficient, pitching moment/q _∞ Ad | | c_{m_q} | Pitching-moment coefficient due to pitch velocity, $\partial (C_m)/\partial (qd/2V_{\varpi})$, radian ⁻¹ | | $c_{m_{\alpha}}$ | Pitching-moment coefficient due to angle of attack, $\partial C_m/\partial\alpha, \ \ radian^{-1}$ | | $c_{m_{\dot{lpha}}}$ | Pitching-moment coefficient due to rate of change of angle of attack, ∂ (C_m)/ ∂ ($\dot{\alpha}$ d/2 V_∞), radian ⁻¹ | | d | Reference length (model diameter), 0.10417 ft | | Iy | Model moment of inertia about pitch axis, slug-ft 2 | | L _n | Length of conical forebody nose, in. | | l | Model length, ft | | $\mathrm{M}_{f \omega}$ | Free-stream Mach number | | р _о | Tunnel stilling chamber pressure, psia | | q | Pitching velocity, radians/sec | | q_{∞} | Free-stream dynamic pressure, psia or psfa | | Red | Free-stream Reynolds number based on model diameter (d) | | T_{O} | Tunnel stilling chamber temperature, °R | | V _{so} | Free-stream velocity, ft/sec | | $\mathbf{x}_{\mathbf{p}}$ | Distance from model nose to pivot axis (center of gravity), in. | | α | Angle of attack, deg, $\alpha = \alpha_{\rm S} + \alpha_{\rm pb} + \alpha_{\rm trim}$ | ## AEDC-TR-75-43 | $\alpha_{ m pb}$ | Effective sting pre-bend, deg, $\alpha_{pb} = \alpha_{sp} + \alpha_{st}$ | |------------------------|--| | $\alpha_{_{ m S}}$ | Tunnel sector pitch angle, deg | | $\alpha_{\rm sp}$ | Angle of support sting with respect to centerline of tunnel sector, deg | | $\alpha_{ m st}$ | Angle of strut with respect to support sting centerline, deg | | $\alpha_{ t trim}$ | Angular deflection of cross-flexure balance because of static pitching moment, deg | | ά | Time rate of change of angle of attack, radians/sec | | Δ() | Uncertainty (95-percent confidence limit) | | θ | Oscillation amplitude, deg | | $\dot{\phi}$ | Model roll angle, deg | | ω | Angular frequency, radians/sec | | $\omega d/2V_{\varpi}$ | Reduced frequency parameter, radians |